

STARBUCKS CASE STUDY

Starbucks is the worldwide leader in premium coffee. With almost 1,400 locations in communities across Canada, it was important that coffee lovers could find their favorite cup and we were able to lead them in this area.

The Importance of Location Management

COFFEE IS THE SECOND MOST CONSUMED BEVERAGE IN THE COUNTRY BEHIND WATER

THE AVERAGE CANADIAN CONSUMES 3.2 CUPS/DAY

FOOD AND BEVERAGE IS THE HIGHEST SEARCHED CATEGORY ON MOBILE DEVICES

In The Beginning

STARBUCKS HAD VISIBILITY OF 68% ACROSS SEARCH ENGINES

ONLY 66% OF THEIR LOCATIONS WERE DISPLAYING ACCURATE LOCATION DATA

PEOPLE WERE NOT CLICKING ON STARBUCKS IN BING OR GOOGLE MAPS

A Tall Cup of Results

ACCURACY HAS INCREASED TO **95%**

ACCURACY HAS INCREASED TO **92%**

VIEWS HAVE INCREASED **25% QoQ**